

**STATE OF ALASKA
CIGARETTE PRESUMPTIVE MINIMUM PRICE**

EFFECTIVE 12/12/11 (Reflects changes to Philip Morris USA Basic, Benson & Hedges, Benson & Hedges King Size (Princess Pack), Cambridge, Chesterfield, Commander, English Ovals, Lark, L&M, Marlboro, Merit, Parliament, Player's, Saratoga, and Virginia Slims brand cigarettes) (Reflects changes to R.J. Reynolds Tobacco Company Dunhill, Dunhill International and State Express 555 brand cigarettes) (Reflects changes to Santa Fe Natural Tobacco Co Natural American Spirit organic and non-organic brand cigarettes)

Section I: Cartons of Cigarettes with a 2% Wholesale Markup and a 4% Retail Markup

WHITE & LIGHT BROWN TAX STAMPS - 2011 Participating Manufacturers					WHOLESALE								RETAIL							
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Manufacturer / Brand	Manufacturer Price per Carton	Trade Discount per Carton	Discounted Price per Carton	Discounted Manufacturer Price + Alaska Tax (\$20.00/ctn)	Statewide Presumptive Wholesale Cost (Disc Mfr + 2%)	Anchorage Presumptive Wholesale Price (Statewide Wholesale + \$22.06/ctn)	Fairbanks Borough Presumptive Wholesale Price (Statewide Wholesale + 8%)	City of Fairbanks Presumptive Wholesale Price (Statewide Wholesale + 16%)	City of North Pole Presumptive Wholesale Price (Statewide Wholesale + 16%)	Juneau Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Mat-Su Valley Presumptive Wholesale Price (Statewide Wholesale + \$11.18/ctn)	Sitka Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Statewide Presumptive Retail Cost (Statewide Wholesale + 4%)	Anchorage Presumptive Retail Price (Anchorage Wholesale + 4%)	Fairbanks Borough Presumptive Retail Price (Fairbanks Wholesale + 4%)	City of Fairbanks Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	City of North Pole Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	Juneau Presumptive Retail Price (Juneau Wholesale + 4%)	Mat-Su Valley Presumptive Retail Price (Mat-Su Wholesale + 4%)	Sitka Presumptive Retail Price (Sitka Wholesale + 4%)
			(A) - (B)	(C) + \$20	(D) x 1.02	((D) + \$22.06) x 1.02	((C)x1.08)+\$20 x 1.02	((C)x1.16)+\$20 x 1.02	((C)x1.16)+\$20 x 1.02	((D)+\$10) x 1.02	((D) + \$11.18) x 1.02	((D) + \$10) x 1.02	(E) x 1.04	(F) x 1.04	(G) x 1.04	(H) x 1.04	(I) x 1.04	(J) x 1.04	(K) x 1.04	(L) x 1.04
Commonwealth Brands, Inc.																				
Davidoff	\$ 34.33		\$ 34.33	\$ 54.33	\$ 55.42	\$ 77.92	\$ 58.22	\$ 61.02	\$ 61.02	\$ 65.62	\$ 66.82	\$ 65.62	\$ 57.63	\$ 81.03	\$ 60.55	\$ 63.46	\$ 63.46	\$ 68.24	\$ 69.49	\$ 68.24
Fortuna	\$ 20.00		\$ 20.00	\$ 40.00	\$ 40.80	\$ 63.30	\$ 42.43	\$ 44.06	\$ 44.06	\$ 51.00	\$ 52.20	\$ 51.00	\$ 42.43	\$ 65.83	\$ 44.13	\$ 45.83	\$ 45.83	\$ 53.04	\$ 54.29	\$ 53.04
Gauloises	\$ 31.80		\$ 31.80	\$ 51.80	\$ 52.84	\$ 75.34	\$ 55.43	\$ 58.03	\$ 58.03	\$ 63.04	\$ 64.24	\$ 63.04	\$ 54.95	\$ 78.35	\$ 57.65	\$ 60.35	\$ 60.35	\$ 65.56	\$ 66.81	\$ 65.56
Gitannes	\$ 31.80		\$ 31.80	\$ 51.80	\$ 52.84	\$ 75.34	\$ 55.43	\$ 58.03	\$ 58.03	\$ 63.04	\$ 64.24	\$ 63.04	\$ 54.95	\$ 78.35	\$ 57.65	\$ 60.35	\$ 60.35	\$ 65.56	\$ 66.81	\$ 65.56
Malibu	\$ 24.50		\$ 24.50	\$ 44.50	\$ 45.39	\$ 67.89	\$ 47.39	\$ 49.39	\$ 49.39	\$ 55.59	\$ 56.79	\$ 55.59	\$ 47.21	\$ 70.61	\$ 49.28	\$ 51.36	\$ 51.36	\$ 57.81	\$ 59.07	\$ 57.81
Montclair	\$ 27.70	\$ 3.00	\$ 24.70	\$ 44.70	\$ 45.59	\$ 68.10	\$ 47.61	\$ 49.63	\$ 49.63	\$ 55.79	\$ 57.00	\$ 55.79	\$ 47.42	\$ 70.82	\$ 49.51	\$ 51.61	\$ 51.61	\$ 58.03	\$ 59.28	\$ 58.03
Rave	\$ 20.00		\$ 20.00	\$ 40.00	\$ 40.80	\$ 63.30	\$ 42.43	\$ 44.06	\$ 44.06	\$ 51.00	\$ 52.20	\$ 51.00	\$ 42.43	\$ 65.83	\$ 44.13	\$ 45.83	\$ 45.83	\$ 53.04	\$ 54.29	\$ 53.04
* Riviera	\$ 17.94		\$ 17.94	\$ 37.94	\$ 38.70	\$ 61.20	\$ 40.16	\$ 41.63	\$ 41.63	\$ 48.90	\$ 50.10	\$ 48.90	\$ 40.25	\$ 63.65	\$ 41.77	\$ 43.29	\$ 43.29	\$ 50.85	\$ 52.11	\$ 50.85
* Tuscany	\$ 27.64		\$ 27.64	\$ 47.64	\$ 48.59	\$ 71.09	\$ 50.85	\$ 53.10	\$ 53.10	\$ 58.79	\$ 60.00	\$ 58.79	\$ 50.54	\$ 73.94	\$ 52.88	\$ 55.23	\$ 55.23	\$ 61.14	\$ 62.40	\$ 61.14
Smoker Friendly	\$ 20.15		\$ 20.15	\$ 40.15	\$ 40.95	\$ 63.45	\$ 42.60	\$ 44.24	\$ 44.24	\$ 51.15	\$ 52.36	\$ 51.15	\$ 42.59	\$ 65.99	\$ 44.30	\$ 46.01	\$ 46.01	\$ 53.20	\$ 54.45	\$ 53.20
Sonoma	\$ 24.50		\$ 24.50	\$ 44.50	\$ 45.39	\$ 67.89	\$ 47.39	\$ 49.39	\$ 49.39	\$ 55.59	\$ 56.79	\$ 55.59	\$ 47.21	\$ 70.61	\$ 49.28	\$ 51.36	\$ 51.36	\$ 57.81	\$ 59.07	\$ 57.81
USA Gold	\$ 27.45		\$ 27.45	\$ 47.45	\$ 48.40	\$ 70.90	\$ 50.64	\$ 52.88	\$ 52.88	\$ 58.60	\$ 59.80	\$ 58.60	\$ 50.33	\$ 73.74	\$ 52.66	\$ 54.99	\$ 54.99	\$ 60.94	\$ 62.19	\$ 60.94
* West	\$ 28.64		\$ 28.64	\$ 48.64	\$ 49.61	\$ 72.11	\$ 51.95	\$ 54.29	\$ 54.29	\$ 59.81	\$ 61.02	\$ 59.81	\$ 51.60	\$ 75.00	\$ 54.03	\$ 56.46	\$ 56.46	\$ 62.21	\$ 63.46	\$ 62.21
Japan Tobacco International U.S.A., Inc.																				
Export A	\$ 38.00		\$ 38.00	\$ 58.00	\$ 59.16	\$ 81.66	\$ 62.26	\$ 65.36	\$ 65.36	\$ 69.36	\$ 70.56	\$ 69.36	\$ 61.53	\$ 84.93	\$ 64.75	\$ 67.98	\$ 67.98	\$ 72.13	\$ 73.39	\$ 72.13
King Maker Marketing, Inc.																				
Ace	\$ 19.89		\$ 19.89	\$ 39.89	\$ 40.69	\$ 63.19	\$ 42.31	\$ 43.93	\$ 43.93	\$ 50.89	\$ 52.09	\$ 50.89	\$ 42.32	\$ 65.72	\$ 44.00	\$ 45.69	\$ 45.69	\$ 52.92	\$ 54.18	\$ 52.92
Checkers	\$ 20.40		\$ 20.40	\$ 40.40	\$ 41.21	\$ 63.71	\$ 42.87	\$ 44.54	\$ 44.54	\$ 51.41	\$ 52.61	\$ 51.41	\$ 42.86	\$ 66.26	\$ 44.59	\$ 46.32	\$ 46.32	\$ 53.46	\$ 54.72	\$ 53.46
Gold Crest	\$ 19.89		\$ 19.89	\$ 39.89	\$ 40.69	\$ 63.19	\$ 42.31	\$ 43.93	\$ 43.93	\$ 50.89	\$ 52.09	\$ 50.89	\$ 42.32	\$ 65.72	\$ 44.00	\$ 45.69	\$ 45.69	\$ 52.92	\$ 54.18	\$ 52.92
Hi-Val	\$ 20.40		\$ 20.40	\$ 40.40	\$ 41.21	\$ 63.71	\$ 42.87	\$ 44.54	\$ 44.54	\$ 51.41	\$ 52.61	\$ 51.41	\$ 42.86	\$ 66.26	\$ 44.59	\$ 46.32	\$ 46.32	\$ 53.46	\$ 54.72	\$ 53.46
Kretek International																				
Dreams	(see Section II)																			
Taj Mahal Bidis	\$ 31.49		\$ 31.49	\$ 51.49	\$ 52.52	\$ 75.02	\$ 55.09	\$ 57.66	\$ 57.66	\$ 62.72	\$ 63.92	\$ 62.72	\$ 54.62	\$ 78.02	\$ 57.29	\$ 59.97	\$ 59.97	\$ 65.23	\$ 66.48	\$ 65.23
Liggett Vector																				
Eve	\$ 30.69		\$ 30.69	\$ 50.69	\$ 51.70	\$ 74.21	\$ 54.21	\$ 56.71	\$ 56.71	\$ 61.90	\$ 63.11	\$ 61.90	\$ 53.77	\$ 77.17	\$ 56.38	\$ 58.98	\$ 58.98	\$ 64.38	\$ 65.63	\$ 64.38
Grand Prix	\$ 25.29		\$ 25.29	\$ 45.29	\$ 46.20	\$ 68.70	\$ 48.26	\$ 50.32	\$ 50.32	\$ 56.40	\$ 57.60	\$ 56.40	\$ 48.04	\$ 71.44	\$ 50.19	\$ 52.34	\$ 52.34	\$ 58.65	\$ 59.90	\$ 58.65
Liggett Select	\$ 28.24		\$ 28.24	\$ 48.24	\$ 49.20	\$ 71.71	\$ 51.51	\$ 53.81	\$ 53.81	\$ 59.40	\$ 60.61	\$ 59.40	\$ 51.17	\$ 74.57	\$ 53.57	\$ 55.97	\$ 55.97	\$ 61.78	\$ 63.03	\$ 61.78
Pyramid	\$ 21.75		\$ 21.75	\$ 41.75	\$ 42.59	\$ 65.09	\$ 44.36	\$ 46.13	\$ 46.13	\$ 52.79	\$ 53.99	\$ 52.79	\$ 44.29	\$ 67.69	\$ 46.13	\$ 47.98	\$ 47.98	\$ 54.90	\$ 56.15	\$ 54.90
Lorillard Tobacco Company																				
Kent	\$ 42.54		\$ 42.54	\$ 62.54	\$ 63.79	\$ 86.29	\$ 67.26	\$ 70.73	\$ 70.73	\$ 73.99	\$ 75.19	\$ 73.99	\$ 66.34	\$ 89.74	\$ 69.95	\$ 73.56	\$ 73.56	\$ 76.95	\$ 78.20	\$ 76.95
Maverick	\$ 23.99		\$ 23.99	\$ 43.99	\$ 44.87	\$ 67.37	\$ 46.83	\$ 48.78	\$ 48.78	\$ 55.07	\$ 56.27	\$ 55.07	\$ 46.66	\$ 70.07	\$ 48.70	\$ 50.74	\$ 50.74	\$ 57.27	\$ 58.52	\$ 57.27
Max	\$ 41.14		\$ 41.14	\$ 61.14	\$ 62.36	\$ 84.86	\$ 65.72	\$ 69.08	\$ 69.08	\$ 72.56	\$ 73.77	\$ 72.56	\$ 64.86	\$ 88.26	\$ 68.35	\$ 71.84	\$ 71.84	\$ 75.47	\$ 76.72	\$ 75.47
Newport	\$ 41.24		\$ 41.24	\$ 61.24	\$ 62.46	\$ 84.97	\$ 65.83	\$ 69.20	\$ 69.20	\$ 72.66	\$ 73.87	\$ 72.66	\$ 64.96	\$ 88.36	\$ 68.46	\$ 71.96	\$ 71.96	\$ 75.57	\$ 76.82	\$ 75.57

* Unusable or no price report received from Manufacturer

Please Note: There is a sell through period for cigarettes that are not Fire Safe Certified that were in inventory and stamped prior to August 1, 2008.

WHITE & LIGHT BROWN TAX STAMPS - 2011 Participating Manufacturers					WHOLESALE								RETAIL							
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Manufacturer / Brand	Manufacturer Price per Carton	Trade Discount per Carton	Discounted Price per Carton	Discounted Manufacturer Price + Alaska Tax (\$20.00/ctn)	Statewide Presumptive Wholesale Cost (Disc Mfr + 2%)	Anchorage Presumptive Wholesale Price (Statewide Wholesale + \$22.06/ctn)	Fairbanks Presumptive Wholesale Price (Statewide Wholesale + 8%)	City of Fairbanks Presumptive Wholesale Price (Statewide Wholesale + 16%)	City of North Pole Presumptive Wholesale Price (Statewide Wholesale + 16%)	Juneau Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Mat-Su Valley Presumptive Wholesale Price (Statewide Wholesale + \$11.18/ctn)	Sitka Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Statewide Presumptive Retail Cost (Statewide Wholesale + 4%)	Anchorage Presumptive Retail Price (Anchorage Wholesale + 4%)	Fairbanks Presumptive Retail Price (Fairbanks Borough Wholesale + 4%)	City of Fairbanks Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	City of North Pole Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	Juneau Presumptive Retail Price (Juneau Wholesale + 4%)	Mat-Su Valley Presumptive Retail Price (Mat-Su Wholesale + 4%)	Sitka Presumptive Retail Price (Sitka Wholesale + 4%)
			(A) - (B)	(C) + \$20	(D) x 1.02	((D) + \$22.06) x 1.02	((((C)x1.08)+\$20) x 1.02	((((C)x1.16)+\$20) x 1.02	((((C)x1.16)+\$20) x 1.02	((D)+\$10) x 1.02	((D) + \$11.18) x 1.02	((D) + \$10) x 1.02	(E) x 1.04	(F) x 1.04	(G) x 1.04	(H) x 1.04	(I) x 1.04	(J) x 1.04	(K) x 1.04	(L) x 1.04
Newport Non-Menthol	\$ 41.24	\$15.00	\$ 26.24	\$ 46.24	\$ 47.16	\$ 69.67	\$ 49.31	\$ 51.45	\$ 51.45	\$ 57.36	\$ 58.57	\$ 57.36	\$ 49.05	\$ 72.45	\$ 51.28	\$ 53.51	\$ 53.51	\$ 59.66	\$ 60.91	\$ 59.66
Old Gold	\$ 31.74		\$ 31.74	\$ 51.74	\$ 52.77	\$ 75.28	\$ 55.36	\$ 57.95	\$ 57.95	\$ 62.97	\$ 64.18	\$ 62.97	\$ 54.89	\$ 78.29	\$ 57.58	\$ 60.27	\$ 60.27	\$ 65.49	\$ 66.75	\$ 65.49
True	\$ 42.54		\$ 42.54	\$ 62.54	\$ 63.79	\$ 86.29	\$ 67.26	\$ 70.73	\$ 70.73	\$ 73.99	\$ 75.19	\$ 73.99	\$ 66.34	\$ 89.74	\$ 69.95	\$ 73.56	\$ 73.56	\$ 76.95	\$ 78.20	\$ 76.95
Philip Morris																				
Alpine	\$ 41.73		\$ 41.73	\$ 61.73	\$ 62.96	\$ 85.47	\$ 66.37	\$ 69.77	\$ 69.77	\$ 73.16	\$ 74.37	\$ 73.16	\$ 65.48	\$ 88.88	\$ 69.02	\$ 72.57	\$ 72.57	\$ 76.09	\$ 77.34	\$ 76.09
Basic	\$ 36.54		\$ 36.54	\$ 56.54	\$ 57.67	\$ 80.17	\$ 60.65	\$ 63.63	\$ 63.63	\$ 67.87	\$ 69.07	\$ 67.87	\$ 59.98	\$ 83.38	\$ 63.08	\$ 66.18	\$ 66.18	\$ 70.59	\$ 71.84	\$ 70.59
Benson & Hedges	\$ 47.20		\$ 47.20	\$ 67.20	\$ 68.54	\$ 91.05	\$ 72.40	\$ 76.25	\$ 76.25	\$ 78.74	\$ 79.95	\$ 78.74	\$ 71.29	\$ 94.69	\$ 75.29	\$ 79.30	\$ 79.30	\$ 81.89	\$ 83.15	\$ 81.89
Benson & Hedges Princes	\$ 54.05		\$ 54.05	\$ 74.05	\$ 75.53	\$ 98.03	\$ 79.94	\$ 84.35	\$ 84.35	\$ 85.73	\$ 86.93	\$ 85.73	\$ 78.55	\$ 101.95	\$ 83.14	\$ 87.73	\$ 87.73	\$ 89.16	\$ 90.41	\$ 89.16
Bristol	\$ 41.73		\$ 41.73	\$ 61.73	\$ 62.96	\$ 85.47	\$ 66.37	\$ 69.77	\$ 69.77	\$ 73.16	\$ 74.37	\$ 73.16	\$ 65.48	\$ 88.88	\$ 69.02	\$ 72.57	\$ 72.57	\$ 76.09	\$ 77.34	\$ 76.09
Cambridge	\$ 43.13		\$ 43.13	\$ 63.13	\$ 64.39	\$ 86.89	\$ 67.91	\$ 71.43	\$ 71.43	\$ 74.59	\$ 75.80	\$ 74.59	\$ 66.97	\$ 90.37	\$ 70.63	\$ 74.29	\$ 74.29	\$ 77.58	\$ 78.83	\$ 77.58
Chesterfield	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Commander	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
English Ovals	\$ 54.05		\$ 54.05	\$ 74.05	\$ 75.53	\$ 98.03	\$ 79.94	\$ 84.35	\$ 84.35	\$ 85.73	\$ 86.93	\$ 85.73	\$ 78.55	\$ 101.95	\$ 83.14	\$ 87.73	\$ 87.73	\$ 89.16	\$ 90.41	\$ 89.16
L&M	\$ 36.54	\$ 3.40	\$ 33.14	\$ 53.14	\$ 54.20	\$ 76.70	\$ 56.91	\$ 59.61	\$ 59.61	\$ 64.40	\$ 65.61	\$ 64.40	\$ 56.37	\$ 79.77	\$ 59.18	\$ 62.00	\$ 62.00	\$ 66.98	\$ 68.23	\$ 66.98
Lark	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Marlboro	\$ 39.24	\$ 2.10	\$ 37.14	\$ 57.14	\$ 58.28	\$ 80.78	\$ 61.31	\$ 64.34	\$ 64.34	\$ 68.48	\$ 69.69	\$ 68.48	\$ 60.61	\$ 84.02	\$ 63.77	\$ 66.92	\$ 66.92	\$ 71.22	\$ 72.47	\$ 71.22
Marlboro - Menthol 72mm	\$ 39.24	\$ 2.10	\$ 37.14	\$ 57.14	\$ 58.28	\$ 80.78	\$ 61.31	\$ 64.34	\$ 64.34	\$ 68.48	\$ 69.69	\$ 68.48	\$ 60.61	\$ 84.02	\$ 63.77	\$ 66.92	\$ 66.92	\$ 71.22	\$ 72.47	\$ 71.22
Merit	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Parliament	\$ 39.94		\$ 39.94	\$ 59.94	\$ 61.14	\$ 83.64	\$ 64.40	\$ 67.66	\$ 67.66	\$ 71.34	\$ 72.54	\$ 71.34	\$ 63.58	\$ 86.99	\$ 66.97	\$ 70.36	\$ 70.36	\$ 74.19	\$ 75.44	\$ 74.19
Players	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Players - Navy Cut Medium	\$ 52.65		\$ 52.65	\$ 72.65	\$ 74.10	\$ 96.60	\$ 78.40	\$ 82.70	\$ 82.70	\$ 84.30	\$ 85.51	\$ 84.30	\$ 77.07	\$ 100.47	\$ 81.54	\$ 86.00	\$ 86.00	\$ 87.68	\$ 88.93	\$ 87.68
Saratoga 120's	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Virginia Slims	\$ 40.84		\$ 40.84	\$ 60.84	\$ 62.06	\$ 84.56	\$ 65.39	\$ 68.72	\$ 68.72	\$ 72.26	\$ 73.46	\$ 72.26	\$ 64.54	\$ 87.94	\$ 68.00	\$ 71.47	\$ 71.47	\$ 75.15	\$ 76.40	\$ 75.15
R J Reynolds (Including Brown & Williamson)																				
Camel Non-Filter	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Camel 99s	\$ 36.64	\$5.00	\$ 31.64	\$ 51.64	\$ 52.67	\$ 75.17	\$ 55.25	\$ 57.84	\$ 57.84	\$ 62.87	\$ 64.08	\$ 62.87	\$ 54.78	\$ 78.18	\$ 57.46	\$ 60.15	\$ 60.15	\$ 65.39	\$ 66.64	\$ 65.39
Camel Wides	\$ 36.64		\$ 36.64	\$ 56.64	\$ 57.77	\$ 80.27	\$ 60.76	\$ 63.75	\$ 63.75	\$ 67.97	\$ 69.18	\$ 67.97	\$ 60.08	\$ 83.48	\$ 63.19	\$ 66.30	\$ 66.30	\$ 70.69	\$ 71.94	\$ 70.69
Camel	\$ 36.64		\$ 36.64	\$ 56.64	\$ 57.77	\$ 80.27	\$ 60.76	\$ 63.75	\$ 63.75	\$ 67.97	\$ 69.18	\$ 67.97	\$ 60.08	\$ 83.48	\$ 63.19	\$ 66.30	\$ 66.30	\$ 70.69	\$ 71.94	\$ 70.69
Capri	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Carlton	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Doral	\$ 32.64		\$ 32.64	\$ 52.64	\$ 53.69	\$ 76.19	\$ 56.36	\$ 59.02	\$ 59.02	\$ 63.89	\$ 65.10	\$ 63.89	\$ 55.84	\$ 79.24	\$ 58.61	\$ 61.38	\$ 61.38	\$ 66.45	\$ 67.70	\$ 66.45
Dunhill	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Dunhill International	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Eclipse	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Gold Coast	\$ 30.14		\$ 30.14	\$ 50.14	\$ 51.14	\$ 73.64	\$ 53.60	\$ 56.06	\$ 56.06	\$ 61.34	\$ 62.55	\$ 61.34	\$ 53.19	\$ 76.59	\$ 55.75	\$ 58.30	\$ 58.30	\$ 63.80	\$ 65.05	\$ 63.80
GPC	\$ 36.04		\$ 36.04	\$ 56.04	\$ 57.16	\$ 79.66	\$ 60.10	\$ 63.04	\$ 63.04	\$ 67.36	\$ 68.56	\$ 67.36	\$ 59.45	\$ 82.85	\$ 62.51	\$ 65.56	\$ 65.56	\$ 70.06	\$ 71.31	\$ 70.06
KOOL	\$ 36.64		\$ 36.64	\$ 56.64	\$ 57.77	\$ 80.27	\$ 60.76	\$ 63.75	\$ 63.75	\$ 67.97	\$ 69.18	\$ 67.97	\$ 60.08	\$ 83.48	\$ 63.19	\$ 66.30	\$ 66.30	\$ 70.69	\$ 71.94	\$ 70.69
Kamel Red	\$ 36.64		\$ 36.64	\$ 56.64	\$ 57.77	\$ 80.27	\$ 60.76	\$ 63.75	\$ 63.75	\$ 67.97	\$ 69.18	\$ 67.97	\$ 60.08	\$ 83.48	\$ 63.19	\$ 66.30	\$ 66.30	\$ 70.69	\$ 71.94	\$ 70.69
Lucky Strike	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Misty	\$ 30.14		\$ 30.14	\$ 50.14	\$ 51.14	\$ 73.64	\$ 53.60	\$ 56.06	\$ 56.06	\$ 61.34	\$ 62.55	\$ 61.34	\$ 53.19	\$ 76.59	\$ 55.75	\$ 58.30	\$ 58.30	\$ 63.80	\$ 65.05	\$ 63.80
Monarch	\$ 30.14		\$ 30.14	\$ 50.14	\$ 51.14	\$ 73.64	\$ 53.60	\$ 56.06	\$ 56.06	\$ 61.34	\$ 62.55	\$ 61.34	\$ 53.19	\$ 76.59	\$ 55.75	\$ 58.30	\$ 58.30	\$ 63.80	\$ 65.05	\$ 63.80
More	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Now	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55

* Unusable or no price report received from Manufacturer

Please Note: There is a sell through period for cigarettes that are not Fire Safe Certified that were in inventory and stamped prior to August 1, 2008.

WHITE & LIGHT BROWN TAX STAMPS - 2011 Participating Manufacturers					WHOLESALE								RETAIL							
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Manufacturer / Brand	Manufacturer Price per Carton	Trade Discount per Carton	Discounted Price per Carton	Discounted Manufacturer Price + Alaska Tax (\$20.00/ctn)	Statewide Presumptive Wholesale Cost (Disc Mfr + 2%)	Anchorage Presumptive Wholesale Price (Statewide Wholesale + \$22.06/ctn)	Fairbanks Borough Presumptive Wholesale Price (Statewide Wholesale + 8%)	City of Fairbanks Presumptive Wholesale Price (Statewide Wholesale + 16%)	City of North Pole Presumptive Wholesale Price (Statewide Wholesale + 16%)	Juneau Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Mat-Su Valley Presumptive Wholesale Price (Statewide Wholesale + \$11.18/ctn)	Sitka Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Statewide Presumptive Retail Cost (Statewide Wholesale + 4%)	Anchorage Presumptive Retail Price (Anchorage Wholesale + 4%)	Fairbanks Borough Presumptive Retail Price (Fairbanks Borough Wholesale + 4%)	City of Fairbanks Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	City of North Pole Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	Juneau Presumptive Retail Price (Juneau Wholesale + 4%)	Mat-Su Valley Presumptive Retail Price (Mat-Su Wholesale + 4%)	Sitka Presumptive Retail Price (Sitka Wholesale + 4%)
			(A) - (B)	(C) + \$20	(D) x 1.02	((D) + \$22.06) x 1.02	((C)x1.08)+\$20 x 1.02	((C)x1.16)+\$20 x 1.02	((C)x1.16)+\$20 x 1.02	((D)+\$10) x 1.02	((D) + \$11.18) x 1.02	((D) + \$10) x 1.02	(E) x 1.04	(F) x 1.04	(G) x 1.04	(H) x 1.04	(I) x 1.04	(J) x 1.04	(K) x 1.04	(L) x 1.04
Pall Mall (box)	\$ 32.64		\$ 32.64	\$ 52.64	\$ 53.69	\$ 76.19	\$ 56.36	\$ 59.02	\$ 59.02	\$ 63.89	\$ 65.10	\$ 63.89	\$ 55.84	\$ 79.24	\$ 58.61	\$ 61.38	\$ 61.38	\$ 66.45	\$ 67.70	\$ 66.45
Pall Mall-Gold (soft pack)	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Pall Mall-Red (soft pack)	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Salem	\$ 36.64		\$ 36.64	\$ 56.64	\$ 57.77	\$ 80.27	\$ 60.76	\$ 63.75	\$ 63.75	\$ 67.97	\$ 69.18	\$ 67.97	\$ 60.08	\$ 83.48	\$ 63.19	\$ 66.30	\$ 66.30	\$ 70.69	\$ 71.94	\$ 70.69
State Express 555	\$ 47.70		\$ 47.70	\$ 67.70	\$ 69.05	\$ 91.56	\$ 72.95	\$ 76.84	\$ 76.84	\$ 79.25	\$ 80.46	\$ 79.25	\$ 71.82	\$ 95.22	\$ 75.86	\$ 79.91	\$ 79.91	\$ 82.42	\$ 83.68	\$ 82.42
Tareyton	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Vantage	\$ 49.70		\$ 49.70	\$ 69.70	\$ 71.09	\$ 93.60	\$ 75.15	\$ 79.21	\$ 79.21	\$ 81.29	\$ 82.50	\$ 81.29	\$ 73.94	\$ 97.34	\$ 78.16	\$ 82.37	\$ 82.37	\$ 84.55	\$ 85.80	\$ 84.55
Winston	\$ 36.64		\$ 36.64	\$ 56.64	\$ 57.77	\$ 80.27	\$ 60.76	\$ 63.75	\$ 63.75	\$ 67.97	\$ 69.18	\$ 67.97	\$ 60.08	\$ 83.48	\$ 63.19	\$ 66.30	\$ 66.30	\$ 70.69	\$ 71.94	\$ 70.69
Santa Fe Natural Tobacco Company, Inc.																				
Natural American Spirit	\$ 40.94		\$ 40.94	\$ 60.94	\$ 62.16	\$ 84.66	\$ 65.50	\$ 68.84	\$ 68.84	\$ 72.36	\$ 73.56	\$ 72.36	\$ 64.65	\$ 88.05	\$ 68.12	\$ 71.59	\$ 71.59	\$ 75.25	\$ 76.50	\$ 75.25
Natural American Spirit (O)	\$ 40.94		\$ 40.94	\$ 60.94	\$ 62.16	\$ 84.66	\$ 65.50	\$ 68.84	\$ 68.84	\$ 72.36	\$ 73.56	\$ 72.36	\$ 64.65	\$ 88.05	\$ 68.12	\$ 71.59	\$ 71.59	\$ 75.25	\$ 76.50	\$ 75.25
Sherman's 1400 Broadway NYC LTD																				
Black & Gold	(see Section II)																			
Cigaratellos	(see Section II)																			
Classic	(see Section II)																			
Fantasia Lights	(see Section II)																			
Havana Ovals	(see Section II)																			
MCD	(see Section II)																			
Naturals	(see Section II)																			
Naturals King	\$ 37.50		\$ 37.50	\$ 57.50	\$ 58.65	\$ 81.15	\$ 61.71	\$ 64.77	\$ 64.77	\$ 68.85	\$ 70.05	\$ 68.85	\$ 61.00	\$ 84.40	\$ 64.18	\$ 67.36	\$ 67.36	\$ 71.60	\$ 72.86	\$ 71.60
New York Cut	\$ 29.00		\$ 29.00	\$ 49.00	\$ 49.98	\$ 72.48	\$ 52.35	\$ 54.71	\$ 54.71	\$ 60.18	\$ 61.38	\$ 60.18	\$ 51.98	\$ 75.38	\$ 54.44	\$ 56.90	\$ 56.90	\$ 62.59	\$ 63.84	\$ 62.59
Tabacalera del Este, S.A.																				
Palermo	\$ 20.85		\$ 20.85	\$ 40.85	\$ 41.67	\$ 64.17	\$ 43.37	\$ 45.07	\$ 45.07	\$ 51.87	\$ 53.07	\$ 51.87	\$ 43.33	\$ 66.73	\$ 45.10	\$ 46.87	\$ 46.87	\$ 53.94	\$ 55.19	\$ 53.94
U.S. Flue-Cured Tobacco Growers, Inc.																				
1839	\$ 20.30		\$ 20.30	\$ 40.30	\$ 41.11	\$ 63.61	\$ 42.76	\$ 44.42	\$ 44.42	\$ 51.31	\$ 52.51	\$ 51.31	\$ 42.75	\$ 66.15	\$ 44.47	\$ 46.20	\$ 46.20	\$ 53.36	\$ 54.61	\$ 53.36

* Unusable or no price report received from Manufacturer

Please Note: There is a sell through period for cigarettes that are not Fire Safe Certified that were in inventory and stamped prior to August 1, 2008.

**STATE OF ALASKA
CIGARETTE PRESUMPTIVE MINIMUM PRICE**

EFFECTIVE 12/12/11 (Reflects changes to Philip Morris USA Basic, Benson & Hedges, Benson & Hedges King Size (Princess Pack), Cambridge, Chesterfield, Commander, English Ovals, Lark, L&M, Marlboro, Merit, Parliament, Player's, Saratoga, and Virginia Slims brand cigarettes) (Reflects changes to R.J. Reynolds Tobacco Company Dunhill, Dunhill International and State Express 555 brand cigarettes) (Reflects changes to Santa Fe Natural Tobacco Co Natural American Spirit organic and non-organic brand cigarettes)

Section II: Half Cartons of Cigarettes with a 2% Wholesale Markup and a 4% Retail Markup

WHITE & LIGHT BROWN TAX STAMPS - 2011 Participating Manufacturers					WHOLESALE								RETAIL							
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Manufacturer / Brand	Manufacturer Price per Carton	Trade Discount per Carton	Discounted Price per Carton	Discounted Manufacturer Price + Alaska Tax (\$10.00/ctn)	Statewide Presumptive Wholesale Cost (Disc Mfr + 2%)	Anchorage Presumptive Wholesale Price (Statewide Wholesale + \$11.03/ctn)	Fairbanks Borough Presumptive Wholesale Price (Statewide Wholesale + 8%)	City of Fairbanks Presumptive Wholesale Price (Statewide Wholesale + 16%)	City of North Pole Presumptive Wholesale Price (Statewide Wholesale + 16%)	Juneau Presumptive Wholesale Price (Statewide Wholesale + \$5.00/ctn)	Mat-Su Valley Presumptive Wholesale Price (Statewide Wholesale + \$5.59/ctn)	Sitka Presumptive Wholesale Price (Statewide Wholesale + \$5.00/ctn)	Statewide Presumptive Retail Cost (Statewide Wholesale + 4%)	Anchorage Presumptive Retail Price (Anchorage Wholesale + 4%)	Fairbanks Borough Presumptive Retail Price (Fairbanks Wholesale + 4%)	City of Fairbanks Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	City of North Pole Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	Juneau Presumptive Retail Price (Juneau Wholesale + 4%)	Mat-Su Valley Presumptive Retail Price (Mat-Su Wholesale + 4%)	Sitka Presumptive Retail Price (Sitka Wholesale + 4%)
			(A) - (B)	(C) + \$10	(D) x 1.02	((D) + \$11.03) x 1.02	((C)x1.08)+\$10) x 1.02	((C)x1.16)+\$10) x 1.02	((C)x1.16)+\$10) x 1.02	((D)+\$5) x 1.02	((D) + \$5.59) x 1.02	((D) + \$5) x 1.02	(E) x 1.04	(F) x 1.04	(G) x 1.04	(H) x 1.04	(I) x 1.04	(J) x 1.04	(K) x 1.04	(L) x 1.04
Kretek International																				
Dreams	\$ 18.24		\$ 18.24	\$ 28.24	\$ 28.80	\$ 40.06	\$ 30.29	\$ 31.78	\$ 31.78	\$ 33.90	\$ 34.51	\$ 33.90	\$ 29.96	\$ 41.66	\$ 31.50	\$ 33.05	\$ 33.05	\$ 35.26	\$ 35.89	\$ 35.26
R J Reynolds (Including Brown &Williamson)																				
Camel Exotic Tins	\$ 16.70		\$ 16.70	\$ 26.70	\$ 27.23	\$ 38.48	\$ 28.60	\$ 29.96	\$ 29.96	\$ 32.33	\$ 32.94	\$ 32.33	\$ 28.32	\$ 40.02	\$ 29.74	\$ 31.16	\$ 31.16	\$ 33.63	\$ 34.25	\$ 33.63
Sherman's 1400 Broadway NYC LTD																				
Black & Gold	\$ 26.60		\$ 26.60	\$ 36.60	\$ 37.33	\$ 48.58	\$ 39.50	\$ 41.67	\$ 41.67	\$ 42.43	\$ 43.03	\$ 42.43	\$ 38.83	\$ 50.53	\$ 41.08	\$ 43.34	\$ 43.34	\$ 44.13	\$ 44.76	\$ 44.13
Cigarettellos	\$ 26.00		\$ 26.00	\$ 36.00	\$ 36.72	\$ 47.97	\$ 38.84	\$ 40.96	\$ 40.96	\$ 41.82	\$ 42.42	\$ 41.82	\$ 38.19	\$ 49.89	\$ 40.40	\$ 42.60	\$ 42.60	\$ 43.49	\$ 44.12	\$ 43.49
Classic	\$ 26.00		\$ 26.00	\$ 36.00	\$ 36.72	\$ 47.97	\$ 38.84	\$ 40.96	\$ 40.96	\$ 41.82	\$ 42.42	\$ 41.82	\$ 38.19	\$ 49.89	\$ 40.40	\$ 42.60	\$ 42.60	\$ 43.49	\$ 44.12	\$ 43.49
Fantasia Lights	\$ 26.60		\$ 26.60	\$ 36.60	\$ 37.33	\$ 48.58	\$ 39.50	\$ 41.67	\$ 41.67	\$ 42.43	\$ 43.03	\$ 42.43	\$ 38.83	\$ 50.53	\$ 41.08	\$ 43.34	\$ 43.34	\$ 44.13	\$ 44.76	\$ 44.13
Havana Ovals	\$ 26.00		\$ 26.00	\$ 36.00	\$ 36.72	\$ 47.97	\$ 38.84	\$ 40.96	\$ 40.96	\$ 41.82	\$ 42.42	\$ 41.82	\$ 38.19	\$ 49.89	\$ 40.40	\$ 42.60	\$ 42.60	\$ 43.49	\$ 44.12	\$ 43.49
Hint of Menthol	\$ 26.00		\$ 26.00	\$ 36.00	\$ 36.72	\$ 47.97	\$ 38.84	\$ 40.96	\$ 40.96	\$ 41.82	\$ 42.42	\$ 41.82	\$ 38.19	\$ 49.89	\$ 40.40	\$ 42.60	\$ 42.60	\$ 43.49	\$ 44.12	\$ 43.49
MCD	\$ 26.00		\$ 26.00	\$ 36.00	\$ 36.72	\$ 47.97	\$ 38.84	\$ 40.96	\$ 40.96	\$ 41.82	\$ 42.42	\$ 41.82	\$ 38.19	\$ 49.89	\$ 40.40	\$ 42.60	\$ 42.60	\$ 43.49	\$ 44.12	\$ 43.49
Naturals	\$ 26.00		\$ 26.00	\$ 36.00	\$ 36.72	\$ 47.97	\$ 38.84	\$ 40.96	\$ 40.96	\$ 41.82	\$ 42.42	\$ 41.82	\$ 38.19	\$ 49.89	\$ 40.40	\$ 42.60	\$ 42.60	\$ 43.49	\$ 44.12	\$ 43.49

* Unusable or no price report received from Manufacturer

Please Note: There is a sell through period for cigarettes that are not Fire Safe Certified that were in inventory and stamped prior to August 1, 2008.

**STATE OF ALASKA
CIGARETTE PRESUMPTIVE MINIMUM PRICE**

EFFECTIVE 12/12/11 (Reflects changes to Philip Morris USA Basic, Benson & Hedges, Benson & Hedges King Size (Princess Pack), Cambridge, Chesterfield, Commander, English Ovals, Lark, L&M, Marlboro, Merit, Parliament, Player's, Saratoga, and Virginia Slims brand cigarettes) (Reflects changes to R.J. Reynolds Tobacco Company Dunhill, Dunhill International and State Express 555 brand cigarettes) (Reflects changes to Santa Fe Natural Tobacco Co Natural American Spirit organic and non-organic brand cigarettes)

YELLOW TAX STAMPS - 2011 Non Participating Manufacturers					WHOLESALE								RETAIL							
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Manufacturer / Brand	Manufacturer Price per Carton	Trade Discount per Carton	Discounted Price per Carton	Discounted Manufacturer Price + Alaska Tax (\$22.50/ctn)	Statewide Presumptive Wholesale Cost (Disc Mfr + 2%)	Anchorage Presumptive Wholesale Price (Statewide Wholesale + \$22.06/ctn)	Fairbanks Borough Presumptive Wholesale Price (Statewide Wholesale + 8%)	City of Fairbanks Presumptive Wholesale Price (Statewide Wholesale + 16%)	City of North Pole Presumptive Wholesale Price (Statewide Wholesale + 16%)	Juneau Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Mat-Su Valley Presumptive Wholesale Price (Statewide Wholesale + \$11.18/ctn)	Sitka Presumptive Wholesale Price (Statewide Wholesale + \$10.00/ctn)	Statewide Presumptive Retail Cost (Statewide Wholesale + 4%)	Anchorage Presumptive Retail Price (Anchorage Wholesale + 4%)	Fairbanks Borough Presumptive Retail Price (Fairbanks Borough Wholesale + 4%)	City of Fairbanks Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	City of North Pole Presumptive Retail Price (City of Fairbanks Wholesale + 4%)	Juneau Presumptive Retail Price (Juneau Wholesale + 4%)	Mat-Su Valley Presumptive Retail Price (Mat-Su Wholesale + 4%)	Sitka Presumptive Retail Price (Sitka Wholesale + 4%)
			(A) - (B)	(C) + \$22.50	(D) x 1.02	((D) + \$22.06)x1.02	((C)x1.08)+\$22.50)x1.02	((C)x1.16)+\$22.50)x1.02	((C)x1.16)+\$22.50)x1.02	((D)+\$10)x1.02	((D)+\$11.18)x1.02	((D)+\$10)x1.02	(E)*1.04	(F)*1.04	(G)*1.04	(H)*1.04	(I)*1.04	(J)*1.04	(K)*1.04	(L)*1.04
Native Trading Associates																				
* Native	\$ 7.50		\$ 7.50	\$ 30.00	\$ 30.60	\$ 53.10	\$ 31.21	\$ 31.82	\$ 31.82	\$ 40.80	\$ 42.00	\$ 40.80	\$ 31.82	\$ 55.23	\$ 32.46	\$ 33.10	\$ 33.10	\$ 42.43	\$ 43.68	\$ 42.43
Smokin Joes																				
Exact	\$ 21.25		\$ 21.25	\$ 43.75	\$ 44.63	\$ 67.13	\$ 46.36	\$ 48.09	\$ 48.09	\$ 54.83	\$ 56.03	\$ 54.83	\$ 46.41	\$ 69.81	\$ 48.21	\$ 50.02	\$ 50.02	\$ 57.02	\$ 58.27	\$ 57.02
Exact Elite	\$ 21.25		\$ 21.25	\$ 43.75	\$ 44.63	\$ 67.13	\$ 46.36	\$ 48.09	\$ 48.09	\$ 54.83	\$ 56.03	\$ 54.83	\$ 46.41	\$ 69.81	\$ 48.21	\$ 50.02	\$ 50.02	\$ 57.02	\$ 58.27	\$ 57.02
Lewiston	\$ 21.25		\$ 21.25	\$ 43.75	\$ 44.63	\$ 67.13	\$ 46.36	\$ 48.09	\$ 48.09	\$ 54.83	\$ 56.03	\$ 54.83	\$ 46.41	\$ 69.81	\$ 48.21	\$ 50.02	\$ 50.02	\$ 57.02	\$ 58.27	\$ 57.02
Market	\$ 21.25		\$ 21.25	\$ 43.75	\$ 44.63	\$ 67.13	\$ 46.36	\$ 48.09	\$ 48.09	\$ 54.83	\$ 56.03	\$ 54.83	\$ 46.41	\$ 69.81	\$ 48.21	\$ 50.02	\$ 50.02	\$ 57.02	\$ 58.27	\$ 57.02
New York New York	\$ 21.25		\$ 21.25	\$ 43.75	\$ 44.63	\$ 67.13	\$ 46.36	\$ 48.09	\$ 48.09	\$ 54.83	\$ 56.03	\$ 54.83	\$ 46.41	\$ 69.81	\$ 48.21	\$ 50.02	\$ 50.02	\$ 57.02	\$ 58.27	\$ 57.02
Smokin Joes	\$ 21.25		\$ 21.25	\$ 43.75	\$ 44.63	\$ 67.13	\$ 46.36	\$ 48.09	\$ 48.09	\$ 54.83	\$ 56.03	\$ 54.83	\$ 46.41	\$ 69.81	\$ 48.21	\$ 50.02	\$ 50.02	\$ 57.02	\$ 58.27	\$ 57.02
Skookum Creek Tobacco																				
Complete	\$ 20.00		\$ 20.00	\$ 42.50	\$ 43.35	\$ 65.85	\$ 44.98	\$ 46.61	\$ 46.61	\$ 53.55	\$ 54.75	\$ 53.55	\$ 45.08	\$ 68.49	\$ 46.78	\$ 48.48	\$ 48.48	\$ 55.69	\$ 56.94	\$ 55.69
Premis	\$ 18.00		\$ 18.00	\$ 40.50	\$ 41.31	\$ 63.81	\$ 42.78	\$ 44.25	\$ 44.25	\$ 51.51	\$ 52.71	\$ 51.51	\$ 42.96	\$ 66.36	\$ 44.49	\$ 46.02	\$ 46.02	\$ 53.57	\$ 54.82	\$ 53.57
Traditions	\$ 21.00		\$ 21.00	\$ 43.50	\$ 44.37	\$ 66.87	\$ 46.08	\$ 47.80	\$ 47.80	\$ 54.57	\$ 55.77	\$ 54.57	\$ 46.14	\$ 69.55	\$ 47.93	\$ 49.71	\$ 49.71	\$ 56.75	\$ 58.00	\$ 56.75